
Australian Historic Engineering Plaquing Program

NOMINATION

For the award of a

HISTORIC ENGINEERING MARKER PLAQUE

commemorating

THE SAUNDERS QUARRYING OPERATIONS

IN PYRMONT-ULTIMO, NEW SOUTH WALES

Submitted on behalf of the Centenary Stonework Program
of the

New South Wales Department of Commerce

March 2005

CONTENTS

1 INT RODUCTION . Page 1

2 BASIC DATA . 1

2.1 Item name . 1
2.2 Location . 1
2.3 Owner . 2
2.4 Current use . 2
2.5 Former use . 2
2.6 Period of operation . 3
2.7 Physical description and condition 3
2.8 History . 3
2.9 Heritage listings . 3

3 ASSESSMENT OF SIGNIFICANCE4

3.1 Preamble . 4
3.2 Aesthetic significance . 5
3.3 Historic significance . 6
3.4 Scientific or technical significance 6
3.5 Social significance . 9
3.6 Spiritual significance . 9
3.7 Comparative significance . 9
3.8 Summary Statement of Significance 10
3.9 A commemorative plaque . 11
3.10 References . 11

Map . 14

4 A NARRATIVE HISTORY
OF THE SAUNDERS QUARRIES
AND THEIR INFLUENCE .15

4.1 Preamble . 15
4.2 Beginnings . 15
4.3 The Boom Time . 20
4.4 Into the 20th Century . 28
4.5 Pyrmont transformed . 31
4.6 Postscript . 32
4.7 Acknowledgements . 32

1 INTRODUCTION

This is a nomination under the Australian Historic Engineering Plaquing Program
for the award of a plaque commemorating the Saunders quarrying operations in
Pyrmont-Ultimo. It has the support of the NSW Department of Commerce,
Powerhouse Museum and the Sydney Harbour Foreshore Authority.
Documentation of this support forms part of the nomination.

It is an unusual nomination because of the fact that in Pyrmont-Ultimo, the locale
of the Saunders activities for three-quarters of a century, the only important
surviving evidence of their work comprises some striking sandstone cuttings and
former quarry faces, one street name and a handful of significant stone structures.

The nomination was initiated by Ron Powell, Manager of the Centenary
Stonework Program of the New South Wales Department of Commerce, and
researched in 2004 by Robert Irving, OAM, ARMTC (Melb), MArch (NSW),
FRAHS, Architect, Architectural Historian and Heritage Consultant. Irving is
author of the forthcoming book tentatively titled Paradise, Purgatory and Hell
Hole: the Story of the Saunders Quarries, Pyrmont, which will be an extended
version of the Historical Outline given in Section 4 of this nomination.

2 BASIC DATA

2 . 1 Item Name

The name of the item is The Saunders Quarrying Operations in Pyrmont-
Ultimo, 1853-1930. This encompasses the yellowblock sandstone quarrying
operations and building activities in the Pyrmont-Ultimo area begun by the
founder Charles Saunders and continued by his son Robert and grandson Robert
Junior.

The Saunders influence underlies a large range of very significant structures
outside Pyrmont-Ultimo, built from Saunders’ yellowblock, which are
fundamental to Victorian Sydney’s identity as a ‘sandstone city’. Although these
associations are beyond the particular scope of this nomination, they provide
important background and contextual information, some of which is given in the
following pages.

1 . 2 Location

The quarries were in various locations in Pyrmont and Ultimo. The most famous
were known by the names of Paradise, Purgatory and Hell Hole. The quarries
have been worked out, reclaimed and are now largely built over. Some former
sandstone quarry faces and several exposed sandstone cliffs can be seen. The
extent of the three main quarries and some associated features are shown on the
map given on page 13.

Most of the 50 or so Pyrmont-Ultimo buildings erected or owned by the
Saunders firm as contractors have been demolished in the process of 20th-century
industrialisation and development. One that still survives is called Saunders
Terrace, a three-storey terrace group on a prominent corner, comprising shops
and a former bank at street level. Another Saunders building is the former
Quarryman’s Arms Hotel. Other physical evidence, though less obvious, may
still be seen, and some is described in these pages.

Saunders Quarrying Operations, Plaquing Program Nomination Page 1

The many impressive structures in the CBD and suburbs of Sydney and beyond,
built or faced with Pyrmont yellowblock sandstone, are of course not part of this
nomination. Most of them are in good order, many have been carefully restored,
and a high proportion are already recognised heritage items. Some are mentioned
later and are also described in Paradise, Purgatory and Hell Hole.

The Centenary Stonework Program of the NSW Department of Commerce is
dedicated to a continuous program of conservation of public buildings including
the ones named in Section 4 of this nomination. For these purposes the Program
has established a substantial stockpile of high quality Pyrmont yellowblock
sandstone, from such sources as excavations for basement storeys of large new
buildings in Pyrmont and The Rocks.

2 . 3 Owner

The Saunders quarries were originally located on sites leased on a long-term
basis from John Harris’s Ultimo Estate. At least one quarry site, with a Miller
Street address, was owned in 1891 by Robert Saunders. Since then land
ownership has increased and diversified considerably. Particularly since 1994,
much of the Pyrmont-Ultimo area has come under the umbrella of the State
Government’s Sydney Harbour Foreshore Authority (formerly the City West
Development Corporation), owner of the site which is considered most suitable
for the location of a plaque. This site is intended to be handed over to the City of
Sydney.

The whole area is part of a broad urban development and planning scheme known
as Ultimo + Pyrmont, given that name by the Department of Infrastructure and
Planning in 2004, the Year of the Built Environment. The present urban hub is
Union Square, at the corner of Harris, Miller and Union Streets.

2 . 4 Current use

‘Ultimo + Pyrmont’ now evidences a greater variety of uses than at any time in
the past (though none of the heavy industries remains). As well as retained
traditional buildings and functions, these uses range from high-density apartment
blocks to town houses, public and ‘affordable’ housing, business
accommodation, heritage projects, public open space, parks and gardens.

Indications of the changes now being experienced can be seen in some statistics
taken from the booklet Ultimo + Pyrmont: Decade of Renewal, published by
the Minister for Infrastructure and Planning. The population of the area in 1901
was 19,000; in 1994 it was 3,000. It is now something like 13,000 and is
expected to reach about 20,000 in 2021. In 1994 there were three public places;
there are now 15. Some five percent of the area had harbour access in 1994,
while the present figure is 60% of the peninsular shoreline. By 2008 it is
intended that 100% of the area will have public access to the water.

2 . 5 Former use

As mentioned earlier, Saunders quarries and stone working operations were
located in three key quarry sites known colloquially as Paradise (Miller and Bank
Streets), Purgatory (Wattle Crescent and Allen Street) and Hell Hole (Wattle, Fig
and Quarry Streets). Charles always lived in Harris Street, not far from
‘Paradise’, while Robert lived for many years in Abattoirs Road (now Bank
Street, also located near ‘Paradise’), moving later to a cottage in Mount Street and
later still to a property in Centennial Park, where he lived until his death. There

Saunders Quarrying Operations, Plaquing Program Nomination Page 2

were other quarry sites, stone workshops, workers’ housing, a wharf and a
further variety of miscellaneous structures. The known locations of some of
these are shown on the map at page 13.

2 . 6 Period of operation

Charles Saunders began quarrying in what is now Pyrmont (then part of the
Ultimo Estate) in 1853. Under his Son Robert and grandson Robert Jr, the
quarries continued to operate until 1930. The Saunders firm then continued
winning sandstone until the late 1930s, in the Bondi quarry that had been
established by Robert Saunders Jr in about 1924.

2 . 7 Physical description and condition

As mentioned above, surprisingly little of the fabric of these comprehensive
operations now survives in the Pyrmont-Ultimo area. In contrast, the available
documentary evidence is both sufficient and engaging, permitting a very good
understanding of the Saunders family firm and its activities.

2 . 8 History

This is given in greater detail in Section 4 of this nomination.

In brief, Charles Saunders began his operation in Ultimo (now Pyrmont) in the
early years of the gold rush. The work of his firm expanded in the boom years
which followed, during which time he was joined by his entrepreneurial son
Robert and later by his grandson, also Robert. The Saunders firm was not the
only quarrying operation in the area, but it became the biggest and lasted the
longest, well after the others had gone. The three principal quarries provided
high quality Pyrmont yellowblock sandstone for the construction of a great
number of important buildings in Sydney and beyond. As well, the firm, which
became also a building contractor, erected some 50 residential and commercial
buildings in Pyrmont-Ultimo.

Robert Saunders adopted mechanical quarrying and stone working and was the
first Sydney quarry owner to use steam power for drilling, sawing and planing
the stone. For example, four of the best steam cranes, with ropes of wire rather
than heavy chains and hemp, were brought in for lifting stone blocks, as were
several smaller hand cranes, replacing what Saunders described as ‘the old style
of gallows cranes.’ (Refer to Section 4.3.2).

The operation came to an end just prior to World War II as the demand for
sandstone diminished, but not before Robert Saunders Jr had established a
Sydney sandstone quarry in Bondi, almost all trace of which has now also
disappeared.

2.9 Heritage listings

The following registers contain items that have or are believed to have had
associations with the Saunders family and their operations in Pyrmont-Ultimo —

Saunders Quarrying Operations, Plaquing Program Nomination Page 3

(a) Sydney Regional Environmental Plan No 26: City West

These items are numbered in Schedule 4 of the REP —

 58. Terraces, 99-125 Harris Street. This includes the so-called Saunders
 Terrace, the three-storeyed group at the corner of Miller Street;

 75. Terrace houses, 5-15 Mount Street;
 76. Terrace houses, 75-77 John Street;
 77. John Street Annex [originally the John Street Public School];

Saunders yellowblock was used in components including
substantial lintels.

 100.Escarpment face at the western end of John Street [also known as the
 Saunders Street Cliff Face];

 118.Maybanke Kindergarten and Playground, 99 Harris Street.

 ** Note: Other buildings known to have been owned or erected by the
Saunders firm still exist but have not been recognised by listing in
the schedule. Research is continuing to identify these.

(b) The National Trust of Australia (NSW)

Trust listings have no statutory power. They are given here simply because the
Trust was the first body to recognise heritage significance. In the Trust’s
Register the ‘Pyrmont Square Group’ (which takes in Union Square) includes —

 The Saunders Terrace [in the Register it is called Georgian Terrace], 117-
125 Harris Street;

 The former Primitive Methodist Chapel, 99 Harris Street [Maybanke
Kindergarten];

 The terraces at 101-115 Harris Street [parts of these groups are possibly the
 work of the Saunders family];
 The former public school, John Street, corner of Mount Street [which has
 stone components doubtless provided by Saunders quarries];
 The ‘Mount Street Group’ comprises terrace houses at 5, 7, 9, 11, 13 and 15
 Mount Street [possibly built by the Saunders family].

 ** Note: The Quarryman’s Hotel listed in the Register is the
building presently licensed under that name in Harris Street, not the
Quarryman’s Arms Hotel kept by Charles Saunders on the corner
of Mount and John Streets from the 1850s to the 1870s.

(c) The State Heritage Register

Similar listings to those of the National Trust.

(d) The Australian Heritage Commission: Register of the National Estate

Similar listings to those of the National Trust.

3 ASSESSMENT OF SIGNIFICANCE

3 . 1 Preamble

Significance has been assessed in relation to the criteria given in the volume of the
Heritage Manual of the New South Wales Heritage Office entitled Heritage
Assessments. The criteria are also part of the Australia ICOMOS Charter for the

Saunders Quarrying Operations, Plaquing Program Nomination Page 4

Conservation of Places of Cultural Significance (as in The Illustrated Burra
Charter, published by Australia ICOMOS, Burwood, 2004). The following
headings come from that Charter and are modified to include State Heritage
considerations.

The Burra Charter states that cultural significance means aesthetic, historic,
scientific, social or spiritual value for past, present or future generations. The
Charter further explains that cultural significance is embodied in the place itself,
its fabric, setting, use, associations, meanings, records, related places and related
objects.

It is generally understood that in order for an item to be worthy of recognition as
an item of the heritage, a place must satisfy at least one of these criteria. This
nomination argues that the aesthetic, historic, scientific and social values of the
Saunders quarrying operations can be demonstrated in various ways.

3 . 2 Aesthetic significance

This includes scenic, landscape and architectural qualities as well as creative
accomplishment. In this nomination aesthetic significance is embodied in —

(a) the landscape and topography of Pyrmont-Ultimo; now considerably
modified in relation to the terrain that was visible during the time of the
Saunders operations. However, some rockfaces survive which express
or suggest quarrying activities. The most readily accessible are

 (i) the one which towers above the walkway off Quarry Master Drive,
part of the area now known as Distillery Hill, and

 (ii) the one that rises from the north end of the south part of Mount
Street.

Their aesthetic significance lies mainly in their impressive scale as
large features of the landform, their colours and various textures,
and their ability to evoke the character of quarrying operations;

(b) the surviving Saunders buildings in Pyrmont-Ultimo. These include

 (i) the so-called Saunders Terrace in Union Square, a simple but quite
fine three-storey ashlar-faced corner group, comprising a former
bank and shops with office and residential apartments above and
displaying the Victorian Regency style of architecture;

 (ii) the former Quarryman’s Arms Hotel (now a residence), a
pleasing example of a corner pub in the Victorian Regency style
(not the pub presently called the Quarryman’s Arms);

 (iii) The former Primitive Methodist Chapel, a brick church in the
Victorian Free Gothic style of architecture, built on land donated
by Charles Saunders. It is now the Maybanke Kindergarten;

 (iv) a further handful of survivors of the 50-or-so buildings that have
been identified as having been owned and/or built by the Saunders
firm. Their locations have been found, but the buildings are not
included here because further research is necessary.

(c) the numerous significant structures outside Pyrmont which exhibit
Pyrmont yellowblock sandstone taken from the Saunders quarries.

Saunders Quarrying Operations, Plaquing Program Nomination Page 5

Aesthetically some of the best-known examples in Sydney include the
GPO; buildings at Sydney University; the Lands Department, including the
niche statues; the Colonial Secretary’s Building; the Australian Museum;
the QVB; Central Railway Station; and the Burns Philp Building. An
especially fine example is the domed ceiling construction of the Art Gallery
vestibule.

The aesthetic values of these places are well recorded in many publications

 and heritage registers.

3 . 3 Historic significance

(a) Evolution, individuals and associations

The entire story of the quarries and operations of the Saunders firm has
compelling historic significance. This focusses upon the three Saunders
generations and their activities in land use, occupation, industrial development
and building construction and decoration.

Historical significance is also embodied in the development of and changes to the
Pyrmont peninsula, its topography and character and the place of quarrying in
this development.

The principals of the Saunders firm were associated at various times with
historically important architects and builders for whom the firm supplied building
stone. These included Colonial Architects Edmund Blacket and James Barnet;
Government Architect Walter Liberty Vernon; the great builder John Young; and
many other architects including William Kemp and McCredie & Anderson.

(b) Themes: Australian/State/Regional/Local

By application of the material in official Australian heritage documentation, the
Australian themes expressed in the Saunders operations may be said to include—

 Developing local, regional and national economies;
 Building settlements, towns and cities;
 Working.

State themes include —

 Commerce; Environment — cultural landscape;
 Industry; Technology; Persons.

3 . 4 Scientific or technical significance

(a) Context

Stone quarrying is an activity which appears to be relatively unacknowledged and
inadequately studied in Australia. Its technical significance in Pyrmont-Ultimo is
related to the development of quarrying expansion, processes and equipment; the
growth and progress of the building industry, especially in times of economic
optimism; and, in particular, the influence of the quality of Pyrmont yellowblock
sandstone on the buildings of Sydney, for instance in their scale, form, carved
detailing and embellishment.

Saunders Quarrying Operations, Plaquing Program Nomination Page 6

Apart from quarrying, the traditional trades associated with stone masonry were
those of —

 (i) The rubble mason, who prepared quarried blocks of stone for such
works as building walls, retaining walls and flagging;

(ii) the fixer, who placed the stone in position;

 (iii) the banker mason, who was highly trained to cut stone to various
forms. Such cut blocks are also referred to as dimension stone and
are commonly used in ashlar construction, which is characterised
by thin mortar joints. The banker was the pile of stone that formed
a bench on which were reproduced the simple geometrical and
decorative forms for a building such as string courses and
mouldings; and

 (iv) the carver and sculptor.

Robert Saunders introduced quarrying and stoneworking equipment and
techniques that had not previously been seen in Australia. These developments
modified the age-old trades, so that as well as quarrying, in which newer steam
drills and cranes were employed, Saunders brought into the firm’s workshops
large-scale British steam-driven multi-blade masonry saws and heavy planing and
moulding machinery (refer to Section 4.3.2). Thus Robert Saunders, as both
quarry-master and contractor, could embrace the trades and skills of the
quarryman, the rubble mason, the fixer and the banker. The firm is not known to
have contracted for detailed carving or sculpture.

 (b) Research and educational potential

Research and educational potential is contained in the available historical,
descriptive and illustrative documentation not only of Pyrmont and Ultimo but
also of quarrying practices, the trades associated with stonemasonry and in
respect of the study and interpretation of architecture wherein sandstone has been
important. There is also likely to be further potential in the investigation of family
papers and business documentation.

Saunders Quarrying Operations, Plaquing Program Nomination Page 7

Saunders Quarrying Operations, Plaquing Program Nomination Page 8

(Link to a zoomable version <HERE>)

3 . 5 Social significance

Although the Heritage Office has insisted that this significance should focus on
contemporary (i e present-day) community esteem, the influence of social factors
in the historical development of the Saunders operations must also be
acknowledged. This may be appreciated, for instance, in the relationships
between the firm, their employees, and in the Saunders’ participation as
influential citizens of the suburb of Pyrmont, as for instance in the erection of
workers’ housing and other community buildings.

Present-day social significance is contained in the recognition of the qualities of
the surviving local Saunders structures as well as the community’s reaction to,
and appreciation of, the landscape and terrain that can now be seen to have
resulted from extensive quarrying operations.

Perhaps the most widespread and enduring social significance is embodied in the
product of the Saunders quarries. The aesthetic and durability properties of
yellowblock sandstone have been, and continue to be, a major factor in the
reputation of Sydney as a ‘sandstone city’, thanks to its collection of fine public,
educational and commercial buildings of the Victorian and Federation periods.

3 . 6 Spiritual significance

No specific evidence of indigenous (i e Aboriginal) spiritual significance has been
discovered.

3 . 7 Comparative significance

(a) Rarity/representativeness

The surviving physical evidence of the Saunders quarrying and building
operations in Pyrmont-Ultimo is now rare.

The architectural evidence outside Pyrmont, in a wide-ranging set of buildings,
and much of their detailing, is representative of the Saunders activities and
influence in the architecture of New South Wales. In particular, as already stated,
Pyrmont yellowblock made an important contribution to Sydney’s unique
character.

(b) Levels of significance

The physical evidence of the Saunders quarries and buildings in Pyrmont, and in
substantial buildings in Sydney, is of significance not only to the City of Sydney
but also to the State of New South Wales.

3 . 8 Summary Statement of Significance

The Saunders quarries in Pyrmont-Ultimo played an important role in the growth
and development of Australia by providing first-class yellowblock building and
sculptural sandstone for a large number of projects designed by important
Australian architects and executed by Australian craftsmen, not merely in Sydney
and its suburbs but also in other cities in NSW, in several other Australian
capitals, and overseas.

Saunders Quarrying Operations, Plaquing Program Nomination Page 9

The firm founded by Charles Saunders and continued by his son and grandson
was a significant participant in the growth and development of the Pyrmont-
Ultimo area for three-quarters of a century, throughout the Victorian and
Federation periods of Australian history. Some of the Saunders buildings still
survive in the area and are now recognised as items of its history. In parts of the
dramatic landscape of Pyrmont-Ultimo the effects of the quarrying operations
may still be perceived.

Robert Saunders introduced quarrying and stoneworking equipment and
techniques not previously seen in Australia. These included steam cranes, large
steam-powered multi-blade stone saws and heavy planing and profiling
machinery. The firm thereby embraced the trades and skills of the quarryman,
the rubble-mason, the fixer and the banker.

The Saunders firm became the longest-lasting and eventually the only quarrying
operation on the Pyrmont Peninsula.

The impressive Saunders Street Cliff face, adjacent to the walkway that leads off Quarry
Master Drive, Pyrmont. It indicates the scale of the Saunders Paradise quarry. This is
recommended as a suitable location for a Historic Engineering Marker Plaque.

Saunders Quarrying Operations, Plaquing Program Nomination Page 10

(Link to a zoomable version <HERE>)

3 . 9 A commemorative plaque

The Saunders operations and contribution to Pyrmont-Ultimo would be brought
to public attention best by means of an interpretative sign. However, it is likely
that the the Sydney Harbour Foreshore Authority, possibly in association with
the Lend Lease Corporation (which is currently developing Jackson’s Landing)
will erect such a sign, incorporating graphics, in Union Square. This would be
capable of providing information for a self-guided walk.

This nomination therefore recommends that the Historic Engineering Marker
Plaque be suitably mounted on the vertical face of the cutting known as Saunders
Cliff Face, or on a marker at the entrance to its pedestrian walk which is accessed
off Quarry Master Drive, at the end of Saunders Street. This location is shown
on the map given on page 13. The suggested wording of the plaque is —

The Saunders Quarrying Operations
in Pyrmont-Ultimo, 1853-1930

Charles Saunders established this quarry that became
known as ‘Paradise’ in 1853. Its fine sandstone became
known as ‘yellowblock’. The Saunders operation,
continued by Robert his son and Robert his grandson, was
the largest and longest lived of Sydney’s quarries. Two
other quarries called ‘Purgatory’ and ‘Hell Hole’ were
further south between Pyrmont Bridge Road and Quarry
Street. Yellowblock was used to build, and in the 21st
Century to restore, Sydney’s most important Victorian and
Federation public buildings

The Institution of Engineers Australia
Council of the City of Sydney

2005

3 .10 References

Published sources —

Paul Ashton, The Accidental City: Planning Sydney since 1788 (Hale & Iremonger,
Sydney, 1993).

Paul Ashton and Duncan Waterson, Sydney Takes Shape: A History in Maps (Hema
Maps, Sydney, 2000; original version by Max Kelly and Ruth Crocker, published
by Doak Press, 1977).

R T Baker, Building and Ornamental Stones of Australia (Technological Museum,
Sydney, 1915).

Emery Balint, Study of Historic Commercial Building Construction in New South
Wales (School of Building, University of NSW, 1977).

Emery Balint, Trevor Howells, Victoria Smyth, Warehouses and Woolstores of
Sydney (Oxford UP, Melbourne, 1982).

Anthony Barker, What Happened When (Allen & Unwin, Sydney, 1992).
Marjorie Barnard, A History of Australia (Angus & Robertson, Sydney, 1976).

Peter Bridges & Don McDonald, James Barnet, Colonial Architect (Hale &
Iremonger, Sydney, 1988).

Saunders Quarrying Operations, Plaquing Program Nomination Page 11

Peter Bridges, Foundations of Identity: Building Early Sydney 1788-1822 (Hale &
Iremonger, Sydney, 1995).

(Peter Bridges et al), The City’s Centrepiece: the history of the Sydney G.P.O. (Hale
& Iremonger, Sydney, 1988).

James Broadbent, The Australian Colonial House: Architecture and Society in New
South Wales 1788-1842 (Hordern House, Sydney, 1997).

Alec Clifton-Taylor, The Pattern of English Building (Faber and Faber, London,
1972).

Gary Deirmendjian, Sydney Sandstone (Craftsman House, Sydney, 2002).

Beverley Earnshaw, assisted by Janette Hollebone, An Australian Sculptor: William
Priestly MacIntosh (Kogarah Historical Society, 2004).

Shirley Fitzgerald & Hilary Golder, Pyrmont & Ultimo Under Siege (Hale &
Iremonger, Sydney, 1994).

Don Fraser, ed, Sydney from Settlement to City: An Engineering History of Sydney
(Engineers Australia, Sydney, 1989).

Philip Goad, Melbourne Architecture (The Watermark Press, Sydney, 1999).

The Heritage of Australia: The Illustrated Register of the National Estate
(Macmillan et al, South Melbourne, 1981).

Joy Hughes, ed, Demolished Houses of Sydney (Historic Houses Trust, Sydney,
1999).

Robert Irving, Paradise, Purgatory and Hell Hole: The Story of the Saunders
Quarries, Pyrmont (Department of Commerce, Sydney, in preparation).

Graham Jahn, Sydney Architecture (The Watermark Press, Sydney, 1997).

Keith A Johnson & Malcolm R Sainty, indexers, Land Grants 1788-1809
(Published by the authors, Sydney, 1974).

Wayne Johnson, Archaeological Assessment Report for the Sydney Council Depot
Site, Wattle Street, 1996.

Lend Lease Development, Jacksons Landing Site Interpretation Strategy (City Plan
Heritage, Sydney, 2003).

G H McNally and B J Franklin, Sandstone City . . . (Environmental, Engineering
and Hydrogeology Specialist Group [EEHSG], Geological Society of Australia,
Monograph No 5, 2000).

Michael R Matthews, Pyrmont & Ultimo: A History (Self-published, Sydney, 1982).

C F Maxwell, Australian Men of Mark, 1788-1888, vol 2, series 1 (Melbourne,
undated but c 1888).

James Nangle, Australian Building Practice (William Brooks & Co Ltd, Sydney,
1925).
National Trust of Australia (NSW), Register.

NSW Heritage Office, Assessing heritage significance and other manuals including
the NSW State Heritage Register..

Saunders Quarrying Operations, Plaquing Program Nomination Page 12

Nicolaus Pevsner, The Buildings of England: South Devon (Penguin Books,
Harmondsworth, 1952).

E Fisher Pittman, ‘The Building Stones of the Commonwealth, 1: New South
Wales’, in the Official Year Book of the Commonwealth of Australia, 1901-1915.
No 9, 1916.

Frances Pollon, The Book of Sydney Suburbs (Angus & Robertson, Sydney, 1988).

Sue Rosen, unpublished report, Yellow Block Sandstone Quarrying on the Pyrmont-
Ultimo Peninsula.

Peter Spearritt, Sydney’s Century: A History (UNSW Press, Sydney, 2000).

Sydney Harbour Foreshore Authority, Ultimo + Pyrmont (Department of
Infrastructure and Planning, 2004).

George Taylor, ed, Building Magazine (Sydney, various years, particularly 1917).

Meredith Walker and Peter Marquis-Kyle, The Illustrated Burra Charter: Good
Practice for Heritage Places (Australia ICOMOS, Burwood, 2004).

Waugh and Cox’s Directory of Sydney and its Suburbs, 1855.

Unpublished sources —

Lease information such as indentures held in the Land Titles Office General
Register of Deeds.

Maps and other documents, including property assessments, held in the Archives of
the City of Sydney. Maps and original documents held in the Mitchell Collections
of the State Library of NSW. Maps and plans held by Sydney Water. Documents
held in the Library of the Royal Australian Historical Society, Sydney.

Mrs Doreen Lanning, great granddaughter of Charles Saunders, has made available
her collection containing letters, family papers, memorabilia and photographs.
Other family members have also provided material.

Mr Ron Powell has made papers, theses, documents and illustrations available from
the resources of the Centenary Stone Program of the NSW Department of
Commerce.

Saunders Quarrying Operations, Plaquing Program Nomination Page 13

Saunders Quarrying Operations, Plaquing Program Nomination Page 14

(Link to a zoomable version <HERE>)

LOCATIONS AND OVERALL
EXTENT
OF SAUNDERS QUARRIES

A ‘Paradise’
B ‘Purgatory’
C ‘Hell Hole’

OTHER POINTS OF INTEREST

1 Location of Saunders wharf
2 Saunders Street cliff face:—
 recommended location for
plaque
3 Original Quarryman’s Arms pub
4 Site of Clifton Villa
5 ‘Saunders Terrace’
6 Site of Saunders stables
7 Site of Amy Terrace and the
 Halfway House Hotel
8 Site of stone workshop

Base map from the City of Sydney
Local Environmental Plan, 2002, by
courtesy of the Council

4 A NARRATIVE HISTORY OF THE
SAUNDERS QUARRIES AND THEIR INFLUENCE

4 . 1 Preamble

Strangers first visiting Sydney are often struck by the magnificence of our public
buildings, the richness of their ornamentation, and the mellow tone of their
colouring. These effects are due mainly to the material used in their construction,
as the freestone of Sydney lends itself to the art of the stone-cutter, and in the
beautiful climate of this Southern Hemisphere its tone mellows and grows rich
with age, and seems to absorb into itself some of the brightness of the sun.

 — from ‘Robert Saunders, Esquire’, in Australian Men of Mark, 1788 to 1888.

The mellow sandstone from the quarries run by Robert Saunders may still be
enjoyed in a fascinating array of buildings in Sydney city and its suburbs, in
country areas and in other states. The name of Pyrmont yellowblock connotes
the image of a matchless traditional Australian building material.

The operation established by Charles Saunders a century and a half ago, and
expanded by members of his family, was an integral part of the Pyrmont scene,
which included not only the imposing quarries but the numerous local structures
built of the stone which came from them.

The dramatic and continuing metamorphosis of the peninsula has already
obliterated so much of that scene that locals need to be reminded, and visitors
need to be shown, the great heritage that the Saunders family left to posterity. A
few of their buildings and some others which also used their stone, as well as
some dramatic rock cliffs, can still be seen in Pyrmont, and one street bears the
Saunders name. But there is no longer any telling sign of the quarries
themselves, where what was described as the best sandstone in the world — a
material that became crucial in Sydney’s growth and character — was won.

4 . 2 Beginnings

4.2.1 Charles Saunders

The founder of the Saunders firm was the second son of Robert Saunders,
gamekeeper, of Dean Prior, Devon. Charles arrived in Sydney on board the
vessel David McIvor on 9 April 1852 at the age of 28 years. With him came his
wife Emily,1 a dressmaker, who was daughter of Andrew Morgan, a
stonemason, also of Dean Prior.

The English village of Dean Prior is now all but swallowed up by the A38 which
links the cities of Exeter and Plymouth. It is three kilometres south of the larger
town of Buckfastleigh and not far from the edge of Dartmoor. Charles and Emily
were married in the 16th-century church of St George, Dean Prior, where their
families had lived for generations. But nothing is known of quarrying in the
vicinity of the village. The geology of this area is characterised by granite and
‘Old Red’ sandstone. There is a basalt quarry at Buckfastleigh, the stone from
which is nowadays used only for road-metal and concrete aggregate.2 However
just over four kilometres south of Dean Prior is the pretty little town of South
Brent, where there was a quarry until about 1842. There, in the churchyard of
the Norman church of St Petrock the gravestone of Andrew Morgan can still be
1 In the official record her name is given as Embling Morgan.
2 Alec Clifton-Taylor, The Pattern of English Building, passim; Nikolaus Pevsner, The

Buildings of England: South Devon, pp 118, 156 and passim.

Saunders Quarrying Operations, Plaquing Program Nomination Page 15

seen, its inscription recording that in November 1844 he was drowned in the
River Avon, which runs close by. The quarry was filled in during the succeeding
years and since World War II has been partly built over. Its site is known as
Quarry Park. The family tradition is that it was in this South Brent quarry that
Andrew Morgan and the Saunders ancestors worked.3

Charles and Emily also brought to Australia their son Robert, aged five,4 and two
other children, Matilda, aged three and Charles Jr, aged eighteen months. The
344 immigrant passengers were quarantined for 40 days on account of the threat
of typhus. But sadly, by early 1853 and within a few weeks of one other, both
Matilda and Charles the younger had died.5

In the same year Charles leased land on the Pyrmont peninsula from the Harris
family and began operations as a quarryman.6 This locality was to become
Sydney’s first industrial waterfront suburb, its deep-water anchorages,
facilitating such early activities as shipping and shipbuilding.7

4.2.2 Early Pyrmont and Ultimo

The land at the north end of the peninsula, which was originally a grant to
Thomas Jones, was purchased by John Macarthur in 1799. His family gave it
the name Pyrmont because the area, where there was a ‘pure and unadulterated
spring’, reminded them of a popular German spa, Bad Pyrmont, near Hanover.8
Macarthur built a windmill there, and also started, but never finished, a Grecian-
style house..9 His estate, subdivided into building allotments including one for a
church, is shown on the Plan of Sydney with Pyrmont compiled by J Basire in
1836.10

However the land where Charles Saunders began his operation was not here, but
was part of Dr John Harris’s substantial estate, the first section of which, an area
of 34 acres in the vicinity of what is now Broadway, was granted in 1800. Here
in 1804 Harris established his farm and built a residence which he called Ultimo
House, which addressed the road that became Harris Street. Francis Greenway
was engaged in 1814 to remodel and enlarge the house—his first architectural

3 Research by Jill and Perry Watts of Norfolk, now in the Doreen Lanning collection. For the
churches of St George and St Petrock, see Pevsner pp 118, 264.

4 C F Maxwell, ed, Australian Men of Mark, 1788-1888, gives his age incorrectly as 15 years.
5 Documentary research of the family by Jessica Beck in Britain, including births, deaths,

marriages and census records, and by Charles Saunders’ great-grand-daughter, Doreen
Lanning, in Sydney. The Immigration record for 1852 in the Archives Office
(microfilm reels 2136 and 2463) gives Saunders’s occupation as ‘laborer’. In the
English Census records of 1851 Charles Saunders, 27 years, son of Robert Saunders,
gamekeeper, is recorded as ‘Stone Mason’.

6 This is still uncertain. It has been said that Charles learned the trade of stonemason from
Emily Morgan’s father and subsequently married the boss’s daughter (Shirley Fitzgerald
& Hilary Golder, Pyrmont & Ultimo: Under Siege, p 45).

7 Paul Ashton and Duncan Waterson, Sydney Takes Shape, p 22-23.
8 Frances Pollon, The Book of Sydney Suburbs, pp 213-215 and 257-258. The German word

‘bad’ is related to the English word ‘bath’. See also Fitzgerald & Golder, pp 12, 13).
9 Peter Bridges, Foundations of Identity: Building Early Sydney, 1788-1822, pp 68, 89; James

Broadbent, The Australian Colonial House, pp 114-116, 261-63.
10 Ashton & Waterson. The land was then owned by his son Edward Macarthur.

Saunders Quarrying Operations, Plaquing Program Nomination Page 16

commission in Australia, pre-dating his appointment as Colonial Architect.11
Harris, who had come as a surgeon with the New South Wales Corps, soon
acquired more land, by grant and purchase, so that his Ultimo holding ultimately
reached 233 acres, extending northwards along Blackwattle Swamp Creek and
‘Blackwattle Swamp Cove’ to adjoin Macarthur’s Pyrmont.12 Harris’s property,
‘the old rural Ultimo’, included a deer park with 200 spotted deer.13

The Ultimo Estate was still not subdivided when Woolcott & Clarke’s Map of the
City of Sydney was published in 1854, at the height of the gold rush, although
Sydney itself was burgeoning as a densely developed urban area.14 Some of
Harris’s land was leased or unofficially developed by then but its formal
subdivision did not start until 1859. Streets were surveyed and the land divided
into 70 numbered blocks. In 1874 George Harris, the eldest of the Harris
children, told a parliamentary enquiry that —

within the last seven years our family has laid out £20,000 in buildings and we
have not a vacant house on the estate. Various works have been established in the
neighbourhood, including the Atlas Iron Works, and the Castlemaine Brewery,
which employ a large number of men.15

From then on the land was gradually developed and the suburb became a bustling
melange of waterside industry, manufacturing, quarrying and housing. George
Harris, once the mayor of Sydney, lived in Ultimo House until his death in 1897.

4.2.3 Saunders on the peninsula

The location of the rented allotment where Charles Saunders began his first
quarry is not known.16 Nor is anything known about how he financed this
project. However, he had sufficient resources by 1858 to move into a new hotel
in Pyrmont.

The ‘Publican’s General License, for the House known by the Sign of The
Quarrymans [sic] Arms’ was issued to him on 4 May 1858.17 The hotel, now
conserved as a residence, is a two-storey building at the corner of John and
Mount Streets — in an allotment of the Pyrmont Estate. It is a pleasingly simple
building in the Victorian Regency style of architecture, marked by a facetted
corner entrance, by parapets concealing the roof, and by a cantilevered balcony at
first floor level along its two street frontages. Its stone walling is no longer
evident, having been rendered over.

Christine Eslick and Emery Balint, in their article ‘The Saunders: A success
story’18 observed that while a publican required a license from the earliest days of

11 James Broadbent, pp 87-88.
11 A grant of 34 acres, ‘Between the Church Land and the Ground used as a Brickfield, without

the the Town of Sydney’, was made to ‘John Harris, Esq’ on 26 March, 1800 (Land
Grants 1788-1809, p 116. Blackwattle Swamp Cove was later resumed to form
Wentworth Park.

12 Marjorie Barnard, A Histry of Australia, p 74. See also Joy Hughes, ed, Demolished
Houses of Sydney, p 10.

13 Ashton & Waterson, passim.
14 Michael R Matthews, Pyrmont & Ultimo: a History, p 14.
15 The entry ‘Robert Saunders, Esquire’ in Australian Men of Mark, states only that this was

in Pyrmont (not Ultimo) ‘where the celebrated freestone quarries now are.’
16 A copy of the License is in the Doreen Lanning collection.
17 Heritage Conservation News (Heritage Council of NSW) 26 May 1990.

Saunders Quarrying Operations, Plaquing Program Nomination Page 17

the colony, it was not until 1901 that the NSW Mines Act laid down the
qualifications for a quarry operator!

Interestingly, one of the two sureties mentioned in the Publican’s License was
John Maidment. John Maidment and his sons Henry, Levi and Frederick were
loyal Saunders employees for many years. It is also interesting that less than 20
years after the building of The Quarryman’s Arms there were at least eleven pubs
catering for Pyrmont’s many quarrymen.19

It is difficult to piece together a narrative of Charles Saunders’ activities in these
early years because, unlike his businesslike son Robert, who succeeded him in
the enterprise, he did not trouble to register his quarrying leases in the General
Register of Deeds held in the Land Titles Office. But at this time the business
seems to have been small. The annual Sands Directory for the years up to 1871
list him not as a quarryman but as the publican of the Quarrymans Arms, where
the family lived. However he is recorded in the Waugh and Cox’s Directory as a
quarryman in 1855. In 1861, in a Sydney Municipal Council record, he was
described as a contractor for roadworks in John Street from Harris Street to the
western end. It appears that Saunders actually began the quarrying business from
the pub and the family gave up the license in the early 1870s when the business
was well established.20

The tougher quality of Pyrmont sandstone was becoming so well known that
when the entrance and steps of the old Australian Museum had to be replaced in
1855, the Colonial Architect insisted that the stone must come from the ‘best bed
of the Pyrmont quarries.’21 Other builders made the same choice and as Pyrmont
also provided ballast for ships, roads and railways, between 130 and 140 loads
of stone were being dragged each day into and through Sydney by bullock train
along deteriorating roads.22

In 1860 Charles leased ‘good quarrying land’ from the Ultimo Estate, then in the
hands of George Harris. This was Block 54, at the foot of Miller Street (the
lower or west end).23 From here he is understood to have supplied sandstone for
the construction of Edmund Blacket’s main buildings at the University of
Sydney. It is likely that for the same architect he also provided the stone for the
extension of St Mark’s church in Darling Point and possibly other churches and
buildings.24

In 1858, just as the first stage of the university was being completed, half of the
44 men listed as ‘quarrymen’ in Sands Directory lived in Pyrmont. In an 1868
letter home to Beansburn in Scotland, quarryman John Fulton quoted
quarrymen’s and masons’ daily wages as ten shillings and labourers’ wages as

19 Fitzgerald & Golder, p 55.
20 Matthews, p 22, claims that Charles Saunders retired to the Quarrymans Arms towards the

end of his life, but other records contradict this. Later a pub with a similar name was
built on another site. Waugh and Cox’s Directory, 1855, ‘Trades &c directory:
Quarrymen’. The reference to Charles Saunders as a contractor is in the City of Sydney
Archives Record Item 65/0231, 28 January 1861.

21 Fitzgerald & Golder, p 32, citing Barnet to Colonial Architect, 14 April 1855, in ‘Colonial
Architect, correspondence re Australian Museum’, Archives Office of NSW, 2/576.

22 Fitzgerald & Golder, p 33.
23 General Register of Deeds, Book 178, Nos 578-79, Land Titles Office.
24 Evidence for Saunders’ connection with these is scant, but they were some of the many

buildings of Pyrmont stone that were under construction in these years. See Fitzgerald
& Golder, op cit, p 33 et seq; see also Graham Jahn, Sydney Architecture, pp 35, 37.

Saunders Quarrying Operations, Plaquing Program Nomination Page 18

seven to eight shillings. He also stated that he belonged to a Quarrymens’
Society formed to protect their interests.25 A Saunders family tradition is that two
members of Charles’ father-in-law’s family, John and Levi Morgan, came to
Pyrmont where they worked as quarrymen and became foremen in Saunders’
quarries.26

From this time there was an increasing demand for Pyrmont yellowblock stone as
building activity, both private and public, surged in the prosperous years that
followed the gold rush. James Barnet, who was NSW Colonial Architect from
1862 until 1890, was responsible for a marvellous campaign of government
building. By then it was clear that Pyrmont yellowblock sandstone was of the
highest quality, uniform in hardness, texture and colour. As a ‘freestone’, it was
also found to be eminently suitable for fine carving, which perfectly suited the
traditional building detailing of that period. For example, starting in 1890,
William Priestly MacIntosh carved ten of the explorers’ statues for the niches of
the Lands Department Building, in what was described as ‘Pyrmont Freestone’, a
material which proved extremely durable.27 Richard Baker, of the Museum of
Applied Arts and Sciences, later wrote that ‘it yields readily to the artistic fancy of
the sculptor.’28

Barnet designed Sydney’s new General Post Office at the corner of George and
Pitt Streets. Building of the George Street portion commenced at the end of
1866, the main contracts being awarded to John Young. Young had migrated to
Melbourne after working on the Crystal Palace in London and then moved to
Sydney, where he set up as a building contractor in 1866.29 For the masonry of
the GPO (of which more will be said later) Young opened a quarry between Fig
and Quarry Streets, Pyrmont. where the Winchcombe & Carson woolstore was
later built. But the scheme to supply his own building stone evidently failed and
he made a successful arrangement with Charles Saunders, who was already
working nearby, to take it over, ‘cranes and all’. The quarry was eventually
worked out and the hole gradually filled in with rubbish and ashes and then
levelled. A little fiery phenomenon at the site was the subject of a newspaper
report not long afterwards—

The ‘burning rock’ is, or was, one of the wonders of Pyrmont. It was first
discovered about November, 1888, by some workmen who made a fire for the
purpose of boiling a ‘billy’ of water, at the foot of an old unused quarry known
as ‘Hellhole’, which faces Wentworth Park, and is in close proximity to the
residence of Mr John Harris, the Mayor of Sydney. The gas was coming out of a
fissure in the face of the sandstone rock, and attracted great attention and diversity
of opinion as to its origin for a considerable time. Visitors from the country, and
from the neighbouring colonies, almost invariably came to see what appeared to
be an utterly inexplicable phenomenon. Ultimately the matter was accounted for
beyond the possibility of a doubt by truant school-boys, who, instead of devoting
their time to educational training, preferred to spend school fees in wax matches
for the purpose of investigating the mystery of the burning rock. The excavated
portion of the quarry had been refilled with rubbish, consisting, to some extent, of
vegetable matter and dead animals, which decayed in time, and formed the gas
that found its only means of escape alongside of the rock, where the soil was
looser than elsewhere. The boys dug holes about two feet, and inserted iron pipes
therein, around which they refilled the soil, taking care to prevent the bottom of

25 Eslick and Balint.
26 Notes in the Doreen Lanning collection.
27 Beverley Earnshaw, An Australian Sculptor: William Priestly MacIntosh, p 28.
28 R T Baker, Building and Ornamental Stones of Australia, p 15.
29 Emery Balint, Trevor Howells, Victoria Smyth, Warehouses & Woolstores of Victorian

Sydney, p 40.

Saunders Quarrying Operations, Plaquing Program Nomination Page 19

the pipes from becoming choked to enable ventilation of the foul air in sufficient
quantity to ignite, when a light was applied to the top of the pipes. Mr Slee, a
Government Inspector of Mines, and other geologists, examined the spot, and
confirmed the fact that the gas was from the refilled portion of the quarry, and not
from the solid rock. Then the alarmed tenants of the houses in the vicinity, who
had removed themselves and their household goods, fearing an earthquake or
some such catastrophe, thus reassured, returned to their former residences. The
mystery of the ‘burning rock’ was solved.30

Examples of James Barnet’s Sydney projects in these years include the
monumental extension to the Australian Museum in College Street (completed
1866) and Redfern Mortuary Station (begun 1868). The carvings which decorate
the western and northern facades of the GPO (from 1882) are especially notable
as fine examples of the designer’s art and the craftsman’s skill. Its later carvings
are realistic portrayals of the ways the postal service served colonial society.31

In the early 1870s, Charles and Emily and their family left the Quarrymans Arms
and moved into their residence ‘Clifton Villa’ in Harris Street, a little north of
Miller Street, on another allotment of the Pyrmont Estate.32 The vacated pub
remained in the Saunders ownership, the licensee being Joseph Holland.33
‘Clifton Villa’ stood on a high rock outcrop and was reached by stone steps from
Harris Street. From Mount Street at the rear there was a carriage entrance. From
the front verandah of the house there were fine views eastwards across Darling
Harbour, where sailing ships were moored around the waterfront of Pyrmont
Bay. Charles Saunders died there in 1893 and his widow lived there until she
also passed away. In 1916 the property was bought by the Colonial Sugar
Refinery; the home was demolished and the site became a car park.

Saunders donated part of his land, on the lower level facing Harris Street, for the
building of a small Primitive Methodist chapel in 1876. It continued as a church
until 1922.34 The building survives today as a simple brick Free Gothic structure,
which is now the premises of The Pyrmont Maybanke Kindergarten.

4 . 3 The Boom Time

4.3.1 Robert Saunders

When Saunders’ son Robert (1846-1922) completed his schooling at Sydney
Grammar he was taken on as a partner, and within a few years had bought out his
father. Robert Saunders’s contribution to the family business is somewhat better
recorded. Documents such as leases, maps and published sources illustrate many
of his projects. He was responsible for the geographical expansion and
technological advances evident in the Saunders business after 1880.35

30 The Illustrated Sydney News, 23 July 1889.
31 Peter Bridges & Don McDonald, James Barnet, Colonial Architect (Hale Ironmonger,1988)

p 68 et seq. The subjects of the later carvings by Tomaso Sani in the Pitt Street
extension of the building became very controversial.

32 The residence was called ‘Clifton House’ in some issues of Sands Directory.
33 City of Sydney Archives, Record Items 65/1543, 6 April 1880; 65/1503, 15 March 1881;

65/1922, 7 February 1888.
34 Matthews, p 43; Fitzgerald & Golder, p 55.
35 Examination of MacDonald and Saunders, in Perpetual Trustee Co v Municipal Council of

Sydney, CRS 56/327, cited in Fitzgerald & Golder. Much of the material in this phase
of the history comes from the account of this case.

Saunders Quarrying Operations, Plaquing Program Nomination Page 20

Robert married Amy Cooper, and they eventually had nine children—seven
daughters and two sons. Their firstborn son was named Robert and he was
eventually to follow his father into the sandstone business. The family lived in
the Saunders-built Amy Terrace, in Abattoirs Road (later Gipps Crescent, now
Bank Street), next door to the Half Way House hotel, which was also erected by
Saunders.36 It is touching that he named the terrace of nine houses after his wife.

There were other quarries on the peninsula. As early as 1858 there were 22
quarrymen listed in Sands Directory. Later, other quarrying families such as the
Earnshaws also prospered.37 John MacDonald, William Fulton and John
Kennedy were among the independent operators. Others were Doyle,
Crossland, Erwin and Pearce. An important family was the McCredie Brothers,
whose quarrying operations however were secondary to their work as building
contractors.38 The Saunders operation was pre-eminent, partly because Charles
Saunders acted as a kind of agent for the Harris family, who still owned most of
the Ultimo Estate. His advice was sought in deciding who should get permission
to quarry and where they could work.39

4.3.2 The quarries in operation

But it was Robert Saunders who built upon the advantage of business contacts
such as these by investing in more land and, more importantly, by employing
new equipment. He adopted mechanical quarrying and stone working and was
the first Sydney quarry owner to use steam power for drilling, sawing and
planing the stone. Four of the best steam cranes, with ropes of wire rather than
heavy chains and hemp, were brought in for lifting stone blocks, as were several
smaller hand cranes, replacing what Saunders described as ‘the old style of
gallows cranes’ (presumably so named for their resemblance to a gallows).

The Town and Country Journal of 8 December 1883 carried an illustrated report
of the working of the Robert Saunders quarry located east of what is now Wattle
Street, north of Fig Street. The journalist wrote —

His operations are carried on at three different quarries of Pyrmont and Ultimo.
Some of the works have been in operation more than 30 years; others have been
opened by Mr Saunders during the last five or six years. At the present time he
employs over 100 men, and some 50 horses, amongst them being the
remarkably fine teams of powerful mottled greys (stallions) seen drawing the
immense blocks of brown stone used in the General Post-office, and other
buildings now in the course of erection.

The quarries face Glebe Bay [Blackwattle Bay], in Sydney Harbour . . . There
the face of the quarries varies from 40 ft to 60 ft in depth, and there are
immense stretches of it in which the solid rich brown stone occupies the whole
face. To facilitate the work, Mr Saunders has gone downwards from 16 ft to 20
ft deeper than the quarries were formerly worked, until the rock-bed is reached.
And now, by the aid of the huge blasts of powder, put in from the top right
down to the bottom of the layer of freestone rock, the whole mass is shifted or
rent apart, and made available for cutting into any sized blocks that may be
required.

36 Australian Men of Mark, p 233. The footprints of the hotel and ‘Amy Terrace’ are included
in the Water Board’s Metropolitan Detail Series, City of Sydney, Sheet G3 The pub
was demolished to make way for the approach to the Anzac Bridge.

37 Building magazine; Eslick and Balint.
38 Fitzgerald and Golder, op cit, passim; see also the History of the GPO: the City’s

Centrepiece, p 34 et seq.
39 Examination of Robert Saunders, in CRS 56/327, cited in Fitzgerald & Golder.

Saunders Quarrying Operations, Plaquing Program Nomination Page 21

The newer portions [of the quarry] . . . were first commenced many years since;
but steam was not the effective agent that it is now. After taking off a portion of
the softer top stone, the quarry was abandoned, and remained in that state some
20 years. But Mr Saunders saw that there was grand stone under the top layers,
and though Messrs. Harris had determined not to re-open the ground, they made
an exception in this case, and the splendid quality of the stone, and the effective
manner in which it is worked, show that they adopted a course which is
decorating Sydney, and many other parts of the country with buildings of the
most substantial character.

In order to shift such huge masses, Mr Saunders brings in the aid of steam very
freely. He has, in these quarries, seven steam cranes, and about 20 other cranes,
several of them lifting from 20 to 25 tons at a time. Waggons of proportionate
strength are used for carrying the blocks, and they are drawn by the grand teams
already mentioned. At Johnston’s Bay, not far from the quarries, a stone wharf,
400 ft in length, has been erected into deep water, and there stone is shipped for
various ports of Australia, and in such blocks as may be required. There are
three cranes on this wharf.

Saunders also erected a large workshop, ‘of handsome elevation’, where quarried
blocks could be worked through the various finishing stages ready for building
site erection. Its footprint is shown as ‘Saunders Stone Works’ on the City of
Sydney Metropolitan Detail Plan, Sheet M3, of 1888.40 The building had a nave-
like centre bay, flanked by shorter aisle bays. It was described and illustrated in
the same Town and Country Journal account —

It is roofed with iron, and is 180 ft in length by 72 ft wide. A travelling crane
overhead moves the huge masses of stone about as may be required. Motive
power is got from an 18 h.p. condensing engine, made specially for the work by
Messrs. Fowler, England. The boiler and gearing are all of steel, and though
considerable strain is put on the engine while the planing machines are at work,
the whole goes on with quietness and ease that are remarkable. Indeed the whole
of the work is conducted with the system, skill, and care which prove there is a
thoroughly competent man at the head of affairs . . . The property, it may be
added, is worked under lease from Messrs. Harris.

The Journal went on to describe some of the machinery that operated in the
workshop —

The stone sawing and planing machines . . . are a comparatively new
development of the stone trade in this colony. The saw cuts into any sized slices
blocks of stone up to 11 ft in length and 4 ft by 5 ft 6 in in depth and width.
The sawing machines are by John McDowall, of Johnstone, Scotland. The saws
are powerful blades of iron, 4 in by 1/2 in, carried backwards and forwards in a
strong frame, moved by steam power. Water and sand are used as cutting agents
under the blades. The sand is imported, and is a hard flint-like substance. Water
drips from pipes upon the stone as the cutting goes on. The work is done
rapidly, and there is no waste, as the case is when stone has to be chiseled out of
the block. By this means, flagging for verandahs and paving, and for various
other purposes is got out with much facility, and at rates of cost which bring it
below the price of concrete work.

The [five] planing machines are by Coulter, Harpin, & Co., the agent here for
whom is Mr Charles Dobson. These machines deal with stones any size, to 10 ft
long by 5 ft wide and 2 ft 6 in deep. They plane one or more faces of the stone,
bevel, and mould them in various forms, and with the necessary precision for
such work as sills, landings, steps, and other work. The cutting tools operate on
hard as well as soft stone; indeed the stones going through at the time of our
visit, and being turned out as handsomely moulded steps, are so hard and tough
that men did not care to tackle them with ordinary hand tools.

40 Mitchell Library. The series of maps was produced by the Surveyor-General’s Office.

Saunders Quarrying Operations, Plaquing Program Nomination Page 22

As well as these big machines, which minimised the waste of time and
material, there was a host of smaller tools and gear and in this period, as is
implied in the reportage, various harder stones from quarries outside Sydney,
including marble and trachyte, were also brought in for working and finishing.
No other quarrymen were as up-to-date. The new machines also meant that
many of the blocks could actually be finished at the works, ready to be sent to
building sites.41

Another eye-witness description of the quarrying operation was given by a later
member of the Saunders family —

There was the large quarry face where the stone was cut out by drilling along the
back and sides of the stone with guttering machines and then wedges were
inserted into the base of the block and sledge-hammered in one at a time until
the bed gave. The block was then removed with steam cranes, broken into
smaller blocks and then to the dressing sheds for working into their ultimate
shapes and sizes. In the dressing shed . . . the masons would take over and
complete the final dimensioning, shaping and finishing.

The men used to arrive early as a bell rang for breakfast break. In the office
they had the old fashioned entry books with a clerk sitting on a high stool at a
sloping desk, making the entries.42

Incidentally, it is worth remembering that the deadly effects of inhaling the fine
stone powder generated by such machines as these, particularly inside a building,
were not yet recognised. Many years later a Silicosis Committee was formed and
in about 192543 the younger Robert Saunders was a member.

4.3.3 Purgatory, Paradise and Hell Hole

The three main Saunders quarry sites were described by Robert Saunders in
1917.44 Each produced stone with distinctive characteristics, which made it
possible for sandstone capable of fulfilling particular building functions to be
provided. The three were said to have been nicknamed by Scottish workmen.45

The quarry called ‘Hell Hole’ was located near the one referred to earlier which
had been opened by John Young and taken over by Charles Saunders, just north-
east of Wentworth Park. The big Winchcombe & Carson woolstore was to be
built there in 1890. ‘Hell Hole’ got its name from its formation as a deep
excavation, made necessary here to get to the bottom of the main stone bank.

This went down some 20 feet below the street level and with every heavy rain it
filled up. Although first class pumps were installed, which were many times
assisted by the Fire Brigades’ first steam pumping engine, it would still take
weeks to empty. Saunders said that

The little lake so formed was a source of attraction for bathers, generally on
Saturdays and Sundays, the boys would have great fun in the water, on scaffold
planks, and there would be great sport racing across, no fence or barricade
would keep them out, and though warned so often of the dangerous parts, the
boys, and very big boys too, would be somewhat fascinated by the danger spots
and take sometimes fatal risks.46

41 Fitzgerald & Golder, p 52.
42 Matthews, p 24.
43 Information in the Doreen Lanning collection.
44 Building magazine.
45 Information from the Doreen Lanning collection.
46 Building magazine.

Saunders Quarrying Operations, Plaquing Program Nomination Page 23

‘Hell Hole’, as reported in the account of the ‘burning rock’ given earlier, had
been worked out and at least partly filled in by 1888.

‘Purgatory’ was adjacent to Hell Hole and just to its north, extending as far as
Pyrmont Bridge Road. Saunders said that it was situated near an old volcanic
dyke. Here the stone was found to be very hard and not liable to fracture with
extreme changes of heat and cold. It was highly recommended for templates,
girder stones and for places where great strength was required. The stone
louvres of the main tower of St Mary’s Cathedral were tooled from ‘Purgatory’
stone, and the stone for the loadbearing facade of the Burns, Philp Building in
Bridge Street, Sydney also came from there.47 This quarry was also worked out
and progressively filled in from the late 1890s. Some of the material used in the
filling came from the basement excavations being made for the Queen Victoria
Markets (the present QVB).48 An indication of the large scale of these quarries is
given in some of the evidence in court actions brought against some of the
contractors who were dumping refuse, including garbage from other council
areas, in the quarry holes. The face of one quarry cut was described as being 77
feet (23 m) from top to bottom.49

‘Paradise’, also called ‘Half Way’, was a little less than a kilometre north of ‘Hell
Hole’. It seems that this site was Charles’s re-activated old lease at the foot of
Miller Street. It was the last of the Saunders quarries and the only one still
working when Robert Saunders reported these descriptions in 1917.50 At that
time it had extended northwards as far as John Street (to what is now called the
Saunders Street Cliff Face) and was yielding considerable quantities of the
hardest and very best stone. The quarry might well have got its alternative name
from the Half Way House Hotel, which was situated on the triangular site at the
bottom of Miller Street, at the corner of Abattoirs Road (later known as Gipps
Crescent and now Bank Street, under the Western Distributor flyover).

As well as what were described as extensive harbour works, Saunders contracted
for supplying and laying stone flagging, kerbing and guttering for streets in
Sydney. Some was trachyte, which came from the quarry in Bowral.51 The firm
also provided sandstone for the original Fisher Library at the University of
Sydney (now McLaurin Hall), St Mary’s Cathedral and many other buildings of
this Boom period. It is interesting that in 1999, when the twin spires of St

Mary’s were added to complete the building, yellowblock sandstone was not
readily available and so artificially coloured Wondabyne stone was used instead.52

Saunders sent Pyrmont yellowblock stone to many exhibitions. His samples
took first prize at the Melbourne and International Exhibitions of 1880 and 1888;
at Amsterdam in 1883; at the Colonial and Indian Exhibition in 1886; and at
Chicago in 1893. Saunders stone could now be seen in Sydney city and
suburbs, in country areas, in every capital city and in New Zealand, Suva and

47 Debby Cramer, ‘Shaping the Stone’, in Gary Deirmendjian, Sydney Sandstone, p 117. The
Burns Philp Building was designed in the mid-1890s by McCredie & Anderson,
architects.

48 Sydney City Council Archives: ‘Perpetual Trustee Co Pty Ltd v Sydney Municipal Council’,
December 1896, CRS 56/317.

49 Sydney City Council Archives: ‘Perpetual Trustee Co Pty Ltd v Sydney Municipal Council’.
50 Building magazine.
51 Search of the City of Sydney Archives for 1880, 1888, 1894 and 1900, and of Bowral Free

Press issues of 1894, in the Doreen Lanning collection.
52 Information from the Centenary Stonework Program.

Saunders Quarrying Operations, Plaquing Program Nomination Page 24

Vancouver.53

In 1884 Robert Saunders purchased a portion of the original New South Wales
Art Gallery building which had been erected in the grounds of the Garden Palace
for the International Exhibition in 1879, and moved it to his lease, Block 62A of
the Ultimo Estate, in Miller Street,54 where he had it converted for use as a stables
building. The Art Gallery was a distinctive ‘temporary’ timber structure, having
three lantern-roofed bays. It was designed by the architect William Wardell
(architect for St Mary’s Cathedral) and erected by the same eminent builder, John
Young, who was contractor for the GPO.55 As befits an art gallery, the building
was well lit and ventilated; and after re-location, when it was given a stone paved
floor, Saunders proudly described it as one of the best stables in the city.

In those pre-automobile times the housing and training of horses were very
important parts of the business. The Saunders stable included 20 or 30 young
colts.56 Only a generation ago, older Pyrmont residents could remember the days
when big Clydesdales drew the sandstone blocks along Harris Street to city
building sites. Coming home, the horses, so used to the journey, were able to
find their way along the streets and to their stables on their own.57

The Saunders family acquired more land in Pyrmont and the firm built almost 50
cottages for workmen, mostly in terraces, including Amy Terrace in Abattoirs
Road and others in John and Jones Streets. Most of these have now gone. The
fine block of three-storey sandstone shops with dwellings above, erected about
1877 at the corner of Harris and Miller Streets, was also a Saunders building. It
is sometimes called Saunders Terrace. The corner occupancy was formerly a
bank. For projects like these Saunders set up as an independent builder and
contractor and his letterheads began to read ‘Robert Saunders, Quarry Master &
Contractor’.

A characteristic lease is one dated 31 May 1889, from the family of John Harris
to Charles and Robert Saunders. This was for Block 63A of the Ultimo Estate,
adjacent to the ‘Paradise’ quarry. The term was to be 50 years and the annual
rental £300. The site was described, in legal language difficult to relate to the
present street pattern, as

commencing at the intersection of John Street with Jones Street and bounded on
the North East by said Jones Street bearing South Easterly One hundred and
ninety eight feet on the South East by the North West boundary of Block sixty
three B bearing South Westerly and parallel with John Street to Hill Street on the
South by that Street bearing Westerly to John Street and on the North West by
that Street bearing North Easterly to the point of commencement.58

One notable project indicates that the firm was able to handle large contracts
speedily and well. This was the excavation, quarrying and removal of the whole
of what had been the Darling Island hill, formerly the site of the Australasian
Steam Navigation Company’s works since the 1850s. When the ASN Company

53 Building magazine.
54 The footprint of the stables is shown on the Water Board’s Metropolitan Detail Series Sheet

B3, City of Sydney. The site is now No 62 Miller Street.
55 Dr Peter Reynolds kindly allowed the use of material from his PhD Thesis on the history of

the NSW Government Architect’s Branch containing information including
‘Parliamentary Votes and Proceedings,Legislative Assembly, 1884’, Q 3, 7/8/1884.

56 Building magazine.
57 Information from Mrs Jessica Beck of Melbourne, descendant of Charles Saunders.
58 Indenture No 1000, Book 414, Land Titles Office.

Saunders Quarrying Operations, Plaquing Program Nomination Page 25

failed in the mid-1880s the island was sold to a syndicate who saw its potential as
a centre for the shipment of wool and frozen meat. They planned to build
warehouses with facilities for wool storage and for slaughtering and freezing
meat. In the event only the quarrying work was completed before the syndicate
sold Darling Island to the government in 1889. Robert Saunders won the
contract, worth about £30,000. The contract time was two years, but within
twelve months the Saunders firm had it all levelled and the best of the stone taken
out and squared for the construction of the sea wall on the west side..59

A good deal of interest has surrounded some of the large blocks of stone brought
out of the Saunders quarries. One, recalled much later by Robert Saunders, was
the main arch stone in the George Street front of the first stage of the GPO
building. This weighed over 25 tonnes. A special waggon was built to transport
it to the building site and 26 horses were employed to haul it. Before it left Harris
Street, an axle bent under the great weight. While the waggon was being repaired
the stone, still in its quarried state, was roughly dressed by masons to make it
lighter and it was lifted by screw jacks on to the waggon and delivered without
further trouble. The stone was set in the building by Albert, the visiting Duke of
Edinburgh, in April 1869. The lengthy account in the Sydney Morning Herald
of 2 April 1869 is one of the earliest documentary references to the work of
Charles Saunders. It is interesting enough to quote part of it —

Mr Young [the builder, who was in the official party] then ordered the
ponderous keystone to be lowered, and the massive block having been specially
adjusted, his Royal Highness thereupon laid the stone with the trowel and mallet
handed to him by the Minister for Works . . .

The stone laid by the Prince forms the keystone, archivolts, and two spandrils of
the central archway of the George-street front. Upon the face are to be carved
the Royal arms, and upon the coffered soffits the arms of the Duke. The
dimensions of the stone are:— length 13 feet 6 inches, width 4 feet 6 inches, and
height 6 feet 6 inches — the whole being equal to 394 cubic feet. The weight is
twenty-six tons. This stone is doubtless the largest yet laid by his Royal
Highness, and it is probably the largest block of sandstone he will ever lay, for it
would be difficult, if not, indeed, impossible to get sound blocks of sandstone of
equal size from any quarry in England, or elsewhere. Few cities are so
favourably situated for sandstone as Sydney, for in almost every direction blocks
of this description of freestone may be obtained of almost unlimited dimensions,
and without a flaw. The most casual observer of the new Post Office cannot fail
to notice the massiveness of the stones used in the building, and the solidity of
the structure is unequalled by any other erection in the city.

The contractor has placed very powerful cranes in his quarries at Pyrmont,
whence these immense blocks of stone are obtained, and great credit is due to
Mr. C. Saunders for the workmanlike manner in which these blocks — far
exceeding in size anything previously attempted in the colony — have been
quarried. The difficulty of removing these heavy blocks of stone must be very
considerable . . .

In hoisting and fixing these large stones “travellers” are used, which can move
longitudinally and crossways; and as the lift is directly over the stone to be fixed,
there is less liability of accident than by the use of cranes or other contrivances.

The second portion of the GPO was erected by the McCredie Brothers, using
Pyrmont sandstone from their quarry.

Stones such as the GPO keystone pale into insignificance in comparison to the
mammoth block which was the subject of a much later event, reported in a
59 Building magazine. The date is given in Eslick and Balint; NSW Parliamentary Debates,

series 1, vol 37, 1889, pp 959-60.

Saunders Quarrying Operations, Plaquing Program Nomination Page 26

newspaper item in 1927, during the last phase of the Saunders operations. The
report was headlined as ‘A remarkable rock cutting achievement’ and a
photograph was captioned thus:-

A stone that would have been an ornament to the builders of the Pyramids and
the architects of Stonehenge. It weighs approximately 500 tons [508 tonnes]
and measures 36 feet [11 m] long, 11 feet [3.5 m] high and 15 feet [4.5 m]
wide. It was cut and wedged from Saunders’ quarries at Pyrmont.’60

This gargantuan monolith would of course have been split or sawn into smaller
blocks so that it could be conveyed to the workshop for further working.

The great depression of the 1890s affected almost every community activity,
especially the building industry. There were fewer of those great public works
that had kept builders so busy in the previous two decades. One of the very few
large projects still under way during the years of financial stringency was the
Queen Victoria Markets, which was being built from 1893 to 1898 and faced with
Pyrmont stone. There were other factors affecting building as well, including the
great improvement in the manufacture and quality of bricks. Another was
changing attitudes and styles, as the country moved towards federation. The new
Government Architect, Walter Liberty Vernon,61 was constrained to cut building
costs in response to these post-depression forces. When he designed buildings
using sandstone, it did not always come from Pyrmont. For instance the west
wing of the Public Library (now the Mitchell), completed in 1909, used stone
from Maroubra.

The depression and other factors compounded the increasing difficulty of getting
stone from Pyrmont, where not only were quarries being worked out and filled as
refuse tips, but those that survived suffered the problems of cutting stone from
greater depths than before. The combination of slowing demand and technical
difficulties seems to have squeezed many firms, even long-established ones like
Fulton’s, which was out of business in the 1890s. By 1900 there were only two
Pyrmont quarrymasters listed in Sands Directory — Robert Saunders and
Nicholas Ryan, who was working on John Street. Ryan’s disappeared after
1900 and the Saunders quarries were the only ones left. They were operating in
two areas — ‘Paradise’, around Miller Street and Abattoirs Road (now Bank
Street), and ‘Purgatory’ off Wattle and Fig Streets, north of the old ‘Hell Hole’.

4 . 4 Into the 20th Century

In about 1908 Robert Saunders Junior (1879-1956) joined the firm after
completing his studies in architecture. By 1913 he was a partner and the firm

became Robert Saunders & Son. It continued thus for another 14 years.
Saunders had been confident enough to take out a new quarrying lease on Block
50 of the Ultimo Estate, in 1898.62 But the scale of his operations began to
contract somewhat. He was also operating a quarry at Bowral, from which he
supplied the piece of dark-coloured trachyte which was laid as the foundation
stone of the new Central Railway Station in 1902.63

Central Station was a huge project that ‘featured the use of Sandstone on all

60 Sydney Sun, 14 September 1927.
61 Vernon’s predecessor James Barnet was the last to hold the office of Colonial Architect.
62 General Register of Deeds, Land Titles Office, Book 628, No 584.
63 General Register of Deeds, LTO, Book 442, No 93; Sydney Morning Herald, 1 May 1902.

Saunders Quarrying Operations, Plaquing Program Nomination Page 27

publicly-evident surfaces.’64 None of the sources consulted specifies that
Saunders was the supplier, but they do refer to ‘Pyrmont sandstone’ and his
name was now synonymous with that material. And he was evidently present at
the stone-laying ceremony.65

There is more precise information about the building of Sydney University’s first
Fisher Library, in the years 1902-09. The Government Architect, Walter Liberty
Vernon, specified the ‘basement storey in hard Purgatory stone, and the upper
portions in the best Pyrmont, for which Sydney is famous.’66

Yellowblock was used in the decorative elements of the brick-built Pyrmont Fire
Station, completed in 1907 to Vernon’s design, Darlinghurst Fire Station, also by
Vernon, which was finished in 1912, and in many other brick buildings. In the
next decade building also continued at Central Railway Station which, with its
landmark sandstone clock tower, was not completed until 1920.

Robert Saunders was disposing of redundant land in Pyrmont by the 1900s. In
1906 Sydney City Council took over the land at the corner of Wattle and Fig
Street, formerly the location of the stone workshop where the Saunders family
had been operating for many years and near the Winchcombe & Carson
woolstore, where the ‘Hell Hole’ quarry had been. The site, still open, is the
Council’s present-day Wattle Street depot.

All this suggests that while the use of building stone was generally diminishing
in comparison to other materials, Pyrmont yellowblock was still in demand and
Saunders’ quarries were not facing a collapse. On the contrary, when the state
abattoirs moved from Glebe Island to Homebush, the firm was involved in
levelling Glebe Island for new wharf development.67 According to the Sydney
Harbour Trust Report for 1915-16 ‘the quarry turned out 50,500 cubic yards
solid, of ballast, of which 42,500 cubic yards were dumped at the eastern end for
the future wharf, and 25,144 cubic feet of dimension stone were cut and sent
away to various works.’68 By 1920 approximately 250 men were working the
Glebe Island quarries.69 The reports of the Sydney Harbor Trust Commissioners
in which these figures appear do not make it clear whether all these men were
working for Saunders.

64 Sydney Central Station and Railway Yard: Conservation and Management Study, prepared
by Howard Tanner and Associates for the State Rail Authority of NSW, 1987, p 51.

65 Sue Rosen, Yellow Block Sandstone Quarrying on the Pyrmont-Ultimo Peninsula.
66 W L Vernon, ‘The Fisher Library’, in Building Magazine, 12 September 1909, p 51.
67 Fitzgerald and Golder, p 53.
68 Report of the Sydney Harbor Trust Commissioners, 1915-16, in NSW Parliamentary

Papers, 1916, vol 1, p 722, cited in Sue Rosen.
69 Report of the Sydney Harbor Trust Commissioners, 1919-20, in NSW Parliamentary

Papers, 1920, vol 1, p 1225, cited in Sue Rosen.

Saunders Quarrying Operations, Plaquing Program Nomination Page 28

Saunders Quarrying Operations, Plaquing Program Nomination Page 29

A detail of the Map of the City of Sydney produced by the NSW Department of
Lands in 1888. Some sites with Saunders associations have been identified. They are —
1: Location of Saunders Wharf. 2: The Quarryman’s Arms hotel. 3: ‘Clifton Villa’.
4: ’Saunders Terrace’. 5: Stables. 6: The Half Way House Hotel and Amy Terrace.
7: The stone workshop. The quarries are shown to their approximate extent at that time —
A: Paradise. B: Purgatory. C: Hell Hole.

(Link to a zoomable version <HERE>)

It is not known what role, if any, Robert Saunders played in other public works
of this period, such as the goods railway cutting and the remodelling of Jones
Bay wharfage, which were remaking the Pyrmont landscape.

The elder Robert Saunders died in January 1922 at his home ‘Devoncliffe’ in
Lang Road, Centennial Park, at the age of 75 years. He and Robert Junior had
gone on investing in improved technology so that their quarries continued to have
the capacity to cut huge blocks of sandstone. But in the age of steel and
reinforced concrete there was less demand for building stone. Nevertheless many
of Sydney’s large framed buildings, such as Challis House, Martin Place, were
clad in Saunders yellowblock. And the firm also advertised regularly in Building
magazine.

The quarries came into their own again as important nineteenth-century buildings
like St Mary’s Cathedral and some at Sydney University were restored or
extended. One of the last major undertakings of the firm under the control of
Robert Saunders the younger was the supply of yellowblock stone for the towers
and spires of St Paul’s Cathedral in Melbourne in 1927. Originally designed in
1878 by the English architect William Butterfield and built in a polytexture of
Waurn Ponds and Barrabool sandstone, the project continued under the
supervision of Melbourne architects Reed & Barnes. But the cathedral remained
incomplete until the spires were added, to the design of James Barr, a Sydney
architect, who specified Pyrmont stone. Typical cut stone blocks weighed 4 cwt
[203 kilograms].70

Richard Baker’s well-known work Building and Ornamental Stones of
Australia was published in 1915. In his discussion of sandstone, Baker wrote

Of all the states, New South Wales is especially favoured . . . for in the
neighbourhood of Sydney itself and extending away to the Blue Mountains . . .
is obtained the finest building sandstone of the whole continent. Its quality is
such that it is imported into all the States, and figures largely in architectural
work in all the capitals and large towns, being a great favourite with the
stonemason and architect.71

Also included in Baker’s book is an extensive list of important buildings in which
Sydney sandstone was the principal material. The list included —

The Pyrmont offices of the Colonial Sugar Refinery;
the buildings of Sydney University, including the main quadrangle, the
 medical school and Fisher Library;
Sydney Town Hall;
the Lands Department, including the statues in the niches;
the GPO;
the Great Synagogue;
the Art Gallery;
St Andrew’s and St Mary’s Cathedrals;
the Customs House;
the Registrar-General’s office;
the colonnade at Newington College, including its Waratah capitals; and
the Bank of Adelaide, South Australia.

70 Melbourne Sun, 1927. a cutting in the Doreen Lanning collection; Philip Goad, Melbourne
Architecture (Watermark Press, 1999), p 51.

71 Baker, Building and Ornamental Stones of Australia, p 99.

Saunders Quarrying Operations, Plaquing Program Nomination Page 30

From other sources it is known that Pyrmont sandstone was used in the external
facings of St John’s Cathedral (1909-11), the front of the E S & A Bank (1913)
and the Union Bank (1916), all in Brisbane.72

Baker also published some of the results of crushing strength and fire resistance
tests carried out by himself and James Nangle, superintendent of the Technical
Education Branch. The tests were carried out on small cut cubes of stone
subjected to compressive forces. Pyrmont sandstone sustained an impressive
maximum of 2.57 tons per square inch, or 39.69 megapascals (mPa). The
average crushing strength for ashlar masonry and lintels averaged a healthy 4,600
pounds per square inch (31.7 mPa).73 As to resistance to fire, Baker and Nangle
carried out furnace tests at temperatures approaching 800 degrees centigrade, and
of some 15 to 30 minutes duration, following which the specimens were plunged
into cold water. Some of the very hard stones, especially granites, cracked in the
furnace, while some shattered in the cold bath. Of all the building stones, Baker
wrote that ‘the sandstones came through best’.74

Early in the new century sandstone quarries began to open up in the eastern
suburbs of Sydney, in Botany, Randwick and Waverley. From 1925 Sands
Directory recorded that there was a Saunders Quarry in Curlewis Street, Bondi,
while Robert Saunders’ advertisements in Building magazine make it clear that
this was an offshoot of his Pyrmont enterprise. Diminishing stocks of Pyrmont
stone made the Bondi operation more productive than the original family
holdings. In January 1929 Saunders Junior advertised his quarries at ‘Pyrmont
and Waverley’ for the last time and in November that year an advertisement
appeared for Saunders’ ‘Office and Quarries’ at Curlewis Street. In the 1931
edition of Sands — for the first time since the Directory began publication in
1858 — there was no quarry owner listed for Pyrmont. The third generation of
the Saunders family had concluded that there was no longer enough accessible
stone there.

Robert Junior’s brother Charles (1890-1971) joined the business in the years
between the wars and continued there until the Bondi quarry closed. At least one
other member of the family worked there, in the office. One dramatic event in
Curlewis Street still remembered by Charles’s children is that the police called
one evening to report that some young boys had climbed over the gates to break
into the quarry, stolen some sticks of gelignite and gone down to Bondi beach
with them. One of the boys had the gelignite stuffed into his shirt when it
exploded and killed him. Another boy was injured.75

The story of the Saunders quarry-masters, lasting more than 80 years, ended
when the Bondi quarry closed in the late 1930s. The site was sold for
development in 1950.76

72 H C Richards, The Building Stones of Queensland, p 137.
73 Interpolated by Professor Emery Balint, in his Study of Historic Commercial Building

Construction (University of NSW, 1977) p 32.
74 Baker, op cit, p 15, interpreted in Balint, Howells & Smyth, Warehouses & Woolstores of

Sydney, p 67.
75 The Doreen Lanning collection.
76 The Doreen Lanning collection.

Saunders Quarrying Operations, Plaquing Program Nomination Page 31

4 . 5 Pyrmont transformed

The Pyrmont peninsula has experienced several character changes since the early
days. The first was when its quiet rural character was gradually overtaken by
industries which grew in scale and visibility, among them the City Iron Works,
the Australasian Steam Navigation Company and the giant Colonial Sugar
Refinery complex. For the entire period of the Saunders operations the place was
a mixture of residential and industrial activities.

Pyrmont-Ultimo became an industrial centre whose workers were so numerous
that local housing could accommodate only a minority. Most travelled from the
city and easily-accessible surrounding suburbs.77 Even the Saunders firm, which
offered a higher proportion of employee housing than any other operation, relied
on workers who lived (and generally walked from) beyond the peninsula.

Eventually, as heavy, ugly and environmentally unpleasant industry dominated,
the area lost much of its attraction. Houses were demolished for the expansion of
factories and for car parking. Even so, as a result of other changes such as the
re-location of the big woolstores to Yennora, by the 1950s industries were
closing down, maritime activities were diminishing and neglect became apparent.
The population statistics mirrored the peninsula’s boom and bust. The workforce
declined from 19,000 in 1901 to 1,590 in 1981, its lowest figure.78 This marked
the second change in the area’s character.

In the last decade or so, with the establishment of the City West Development
Corporation and its successor the Sydney Harbour Foreshore Authority, urban
regeneration is transforming the peninsula in ways that were unimaginable in the
past. Old building stock has been swept away and an altogether new townscape
created. Open space, mixed housing, ‘white collar’ businesses and harbour
access have made the area once again desirable. By 2001 the residential
population had already risen to more than 13,000 and its continued growth is
characterised by high-density development which has given Pyrmont a different
and striking quality.

The comprehensive redevelopment called Jackson’s Landing, comprising some
1,500 residential occupancies, covers some of the land formerly in the
proprietorship of the Saunders firm. Excavation for this construction work has
provided the opportunity for yellowblock to be newly quarried and stockpiled for
future building conservation work under the aegis of the Centenary Stonework
Program.

In 2001, on the initiative of master stonemason George Proudman, the three
Saunders quarries — ‘Hell Hole’, ‘Purgatory’ and ‘Paradise’ — were
commemorated by a very elemental ensemble of three sets of sandstone blocks
which were placed at the approximate sites where the memorable Pyrmont
Yellowblock stone was originally extracted.

77 Fitzgerald & Golder, passim.
78 Ultimo + Pyrmont: Decade of Renewal (Sydney Harbour Foreshore Authority, 2004) p 13.

Saunders Quarrying Operations, Plaquing Program Nomination Page 32

4 . 6 Postscript

The impact of Charles Saunders and his successors on the character of Australian
architecture is at the same time profound and inadequately appreciated. The
eminent engineer Dr Emery Balint concurred that the Saunders family saga is one
of success, earned by business acumen and technical competence. There is a
place for the Saunders family in our heritage but as yet there is no sign in
Pyrmont, other than the name of Saunders Street, to show where they prised the
stone out of the rock and made it part of our life. Balint wrote: ‘A plaque or a
cairn would be a suitable token of not only the Saunders operations but also of
Pyrmont’s quarrying past.’79

4 . 7 Acknowledgements

The inspiration of others in compiling the foregoing narrative history is gratefully
acknowledged.

Doreen Lanning, great-grand-daughter of Charles Saunders, whose collection of
family papers and research was freely offered, made it possible to provide a
historical and personal context for Charles Saunders and the business he
founded.

Ron Powell, manager of the State Government Department of Commerce
Centenary Stonework Program, has coordinated many important government
building restoration projects and continues to supervise the stockpiling of
Pyrmont stone so as to ensure the completion of similar work in the future. A
recent major project was the conservation of the Australian Museum, one of the
State’s most important 19th-century buildings. The work was made possible
because the Stonework Program acquired more than 4,000 cubic metres of
Pyrmont yellowblock sandstone in 2001. Before that there was no sandstone
available in the world that was considered suitable.

Michael Clarke, of Engineers Australia, read the several drafts of this study and
made many helpful comments. So did long-time colleague Ken Wyatt, also an
engineer. Thanks to both of them.

Noel Irving was research assistant and, as well, helped considerably with
checking and proof-reading.

The several other authors whose work has included consideration of the Saunders
operation in Pyrmont-Ultimo — and from whose studies many extracts will be
recognisable here — are also acknowledged with gratitude. Their publications
are noted in the references cited at the foot of each page of the text and listed in
the Bibliography given earlier.

79 Quoted from Eslick and Balint.

Saunders Quarrying Operations, Plaquing Program Nomination Page 33

